

Scalable Gaussian Process Analysis - the SCALAGauss Project

Mihai Anitescu (MCS, Argonne),

With, Jie Chen, Emil Constantinescu (ANL); Michael Stein (Chicago)

Web site of project http://press3.mcs.anl.gov/scala-gauss/

VERSION OF 5/1/2012 At SAMSI-HPC-UQ workshop Oak Ridge, May 1, 2012

Outline

- 1. Context
- 2. Scalable Max Likelihood Calculations with GPs
- 3. Linear Algebra, Preconditioning
- 4 . Scalable Matrix-Vector Multiplication with Covariance Matrices
- 5. Scalable Sampling Methods for Gaussian Processes.
- 6. Physics-based cross-covariance models

1. CONTEXT

Application: Interpolation with UQ of Spatio-Temporal Processes

Gaussian process regression (kriging): Setup

• Gaussian process (GP): $f(x) \sim \mathcal{N}(m(x), k(x, x'))$

$$E\{f(x)\} = \overline{f(x)} = m(x)$$
$$Cov(f(x)) = k(x, x')$$

■ Most common: Stationary
$$k(x,x') = k(x-x')$$

$$k(x,x') = k(x-x')$$

- Data (observations)/predictions: $y = f(x) + \varepsilon / y_* = f(x_*)$
- GP joint distribution: $\left| egin{array}{c|c} y \ y_{\star} \end{array} \right| \sim \mathcal{N} \left(\left| egin{array}{c|c} \mathbf{m}(X) \ \mathbf{m}(X_{\star}) \end{array} \right|, \left| egin{array}{c|c} \mathbf{K}_{11} + \Sigma & \mathbf{K}_{12} \ \mathbf{K}_{21} & \mathbf{K}_{22} \end{array} \right|
 ight)$
- $\overline{\mathbf{y}_*|\mathbf{X},\mathbf{X}_*,\mathbf{y}} = \mathbf{m}(X_*) + \mathbf{K}_{21} (\mathbf{K}_{11} + \Sigma)^{-1} (\mathbf{y} \mathbf{m}(X))$ Predictive distribution:

$$Cov(\mathbf{y}_*|\mathbf{X},\mathbf{X}_*,\mathbf{y}) = \mathbf{K}_{22} - \mathbf{K}_{21} (\mathbf{K}_{11} + \Sigma)^{-1} \mathbf{K}_{12}$$

$$y = \begin{bmatrix} 0.5 & -0.5 & 0.5 \end{bmatrix}^{-1}$$

 $x = \begin{bmatrix} -0.5 & 0 & 0.5 \end{bmatrix}^{-2}$

Argonne National Laboratory ---- Mathematics and Computer Science Division

Gaussian process regression (kriging): inferences

GP regression or kriging: related to autoregressive models, Kalman filtering

Covariance function (kernel):

$$K(p,q) = k(d) = \sigma^2 \exp\left(-\frac{d^2}{2\ell^2}\right),$$

$$d = |x_p - x_q|$$

Matérn covariance kernel:

$$k(d) = \sigma^2 \frac{2^{1-\frac{\nu}{2}}}{\Gamma(\nu)} \left(\frac{d\sqrt{\nu}}{\ell}\right)^{\nu} K_{\nu} \left(\frac{\sqrt{2}d\sqrt{\nu}}{\ell}\right)$$

Marginal likelihood:

$$\mathcal{P}(y|x) = \int \mathcal{P}(y|f,x) \mathcal{P}(f|x) df$$

• Log- marginal likelihood: $\log(\mathcal{P}(y|X;\theta)) = -\frac{1}{2}y^T(K_{11}(\theta) + \Sigma)^{-1}y - \frac{1}{2}\log|K_{11}(\theta) + \Sigma|$

MLE-II
$$\theta = [\sigma^2, \ \ell^2, \dots]^T; \theta^* = \arg\max(\log(\mathcal{P}(y|X;\theta)))$$

What makes a covariance function acceptable? Bochner's theorem (this slide from Rasmussen)

Theorem 4.1 (Bochner's theorem) A complex-valued function k on \mathbb{R}^D is the covariance function of a weakly stationary mean square continuous complex-valued random process on \mathbb{R}^D if and only if it can be represented as

$$k(\boldsymbol{\tau}) = \int_{\mathbb{R}^D} e^{2\pi i \mathbf{s} \cdot \boldsymbol{\tau}} d\mu(\mathbf{s})$$
 (4.5)

where μ is a positive finite measure.

- This defines the spectral density of a covariance process (i.e. its FFT, which must be real and nonnegative everywhere).
- Some example processes and densities

Square Exponential Matern Matern 3/2 $k_{\rm SE}(r) = \exp\left(-\frac{r^2}{2\ell^2}\right), \qquad k_{\rm Matern}(r) = \frac{2^{1-\nu}}{\Gamma(\nu)} \left(\frac{\sqrt{2\nu}r}{\ell}\right)^{\nu} K_{\nu} \left(\frac{\sqrt{2\nu}r}{\ell}\right), \qquad k_{\nu=3/2}(r) = \left(1 + \frac{\sqrt{3}r}{\ell}\right) \exp\left(-\frac{\sqrt{3}r}{\ell}\right),$

$$(2\pi\ell^2)^{D/2} \exp(-2\pi^2\ell^{\tilde{2}}s^2). \hspace{0.5cm} S(s) \, = \, \frac{2^D\pi^{D/2}\Gamma(\nu+D/2)(2\nu)^{\nu}}{\Gamma(\nu)\ell^{2\nu}} \Big(\frac{2\nu}{\ell^2} + 4\pi^2s^2\Big)^{-(\nu+D/2)}$$

Tasks and challenges

- Sampling
- Maximum likelihood
- Interpolation/Kriging (solving linear system with K)
- Regression/Classification (solving linear systems with K)
- $\log(p(J|S;\theta) = -\frac{1}{2}Y^{T}K^{-1}Y + \frac{1}{2}Y^{T}K^{-1}H(H^{T}K^{-1}H)^{-1}H^{T}KY \frac{1}{2}\log|K| \frac{m}{2}\log(2\pi)$ $K = A^{T}A, \quad \xi \sim N(0,I), \quad y = M + A\xi \sim N(m,K)$
- A lot of the basic tasks require matrix computations w.r.t. the covariance matrix K (and most often, Cholesky).
- But for 1B data points, you need 8*10^18 bytes to store = 8 EXABYTES, so cannot store K.
- How do you do compute log-det and A without storing the covariance matrix? And Hopefully in O(number data points) operations?
- The same challenges appear even outside GPs, as soon as you need to deal with full correlation.

2. SCALABLE MAXIMUM LIKELIHOOD CALCULATIONS

Maximum Likelihood Estimation (MLE)

- A family of covariance functions parameterized by θ : $\phi(x; \theta)$
- Maximize the log-likelihood to estimate θ :

$$\max_{\theta} L(\theta) = \log \left\{ (2\pi)^{-n/2} (\det K)^{-1/2} \exp(-y^T K^{-1} y / 2) \right\}$$
$$= -\frac{1}{2} y^T K^{-1} y - \frac{1}{2} \log(\det K) - \frac{n}{2} \log 2\pi$$

First order optimality: (also known as score equations)

$$\frac{1}{2} y^{T} K^{-1}(\partial_{j} K) K^{-1} y - \frac{1}{2} \text{tr} \left[K^{-1}(\partial_{j} K) \right] = 0$$

Maximum Likelihood Estimation (MLE)

The log-det term poses a significant challenge for large-scale computations

$$\max_{\theta} -\frac{1}{2} y^T K^{-1} y - \frac{1}{2} \log(\det K) - \frac{n}{2} \log 2\pi$$

- Cholesky of K: Prohibitively expensive!
- log(det K) = tr(log K): Need some matrix function methods to handle the log
- No existing method to evaluate the log-det term in sufficient accuracy

Sample Average Approximation of Maximum Likelihood Estimation (MLE)

We consider approximately solving the first order optimality instead:

$$\frac{1}{2} y^{T} K^{-1}(\partial_{j} K) K^{-1} y - \frac{1}{2} \text{tr} \left[K^{-1}(\partial_{j} K) \right]$$

$$\approx \frac{1}{2} y^{T} K^{-1}(\partial_{j} K) K^{-1} y - \frac{1}{2N} \sum_{i=1}^{N} u_{i}^{T} \left[K^{-1}(\partial_{j} K) \right] u_{i} = 0$$

- A randomized trace estimator tr(A) = E[u^TAu]
 - u has i.i.d. entries taking ±1 with equal probability
- As N tends to infinity, the solution approaches the true estimate
- The variance introduced in approximating the trace is comparable with the variance of the sample y
 - So the approximation does not lose too much accuracy
- Numerically, one must solve linear systems with O(N) right-hand sides.

Stochastic Approximation of Trace

When entries of u are i.i.d. with mean zero and covariance I

$$\operatorname{tr}(A) = E_u \Big[u^T A u \Big]$$

The estimator has a variance

$$\operatorname{var}\left\{u^{T} A u\right\} = \sum_{i} \left(E\left[u_{i}^{4}\right] - 1\right) A_{ii}^{2} + \frac{1}{2} \sum_{i \neq j} \left(A_{ij} + A_{ji}\right)^{2}$$

• If each entry of u takes ±1 with equal probability, the variance is the smallest

$$\operatorname{var}\left\{u^{T} A u\right\} = \frac{1}{2} \sum_{i \neq j} (A_{ij} + A_{ji})^{2}$$

Convergence of Stochastic Programming - SAA

Let θ : truth $\hat{\theta} : \text{ sol of } \frac{1}{2} y^T K^{-1}(\partial_j K) K^{-1} y - \frac{1}{2} \text{tr} \left[K^{-1}(\partial_j K) \right] = 0$ $\hat{\theta}^N : \text{ sol of } F = \frac{1}{2} y^T K^{-1}(\partial_j K) K^{-1} y - \frac{1}{2N} \sum_{i=1}^N u_i^T \left[K^{-1}(\partial_j K) \right] u_i = 0$

First result:

$$[V^N]^{-1/2}(\hat{\theta}^N - \hat{\theta}) \xrightarrow{D} \text{ standard normal}, \quad V^N = [J^N]^{-T} \Sigma^N [J^N]^{-1}$$
 where
$$J^N = \nabla F(\hat{\theta}^N) \quad \text{and} \quad \Sigma^N = \text{cov}\{F(\hat{\theta}^N)\}$$

• Note: Σ^N decreases in $O(N^{-1})$

Simulation: We scale

• Truth $\theta = [7, 10]$, Matern v = 1.5

"Optimal" Convergence

Let θ : truth $\hat{\theta} : \text{ sol of } \frac{1}{2} y^T K^{-1}(\partial_j K) K^{-1} y - \frac{1}{2} \text{tr} \left[K^{-1}(\partial_j K) \right] = 0$ $\hat{\theta}^N : \text{ sol of } F = \frac{1}{2} y^T K^{-1}(\partial_j K) K^{-1} y - \frac{1}{2N} \sum_{i=1}^N u_i^T \left[K^{-1}(\partial_j K) \right] u_i = 0$

Second result:

where

$$C^{-1/2}(\hat{\theta}^N - \theta) \xrightarrow{D}$$
 standard normal, $C = A^{-T}BA^{-1}$
-A = I, Fisher matrix and $B = I + \frac{1}{4N}J$

■ Note: J has a bound $J \le I \cdot \frac{[\operatorname{cond}(K) + 1]^2}{\operatorname{cond}(K)}$, so C converges to I⁻¹ in O(N⁻¹) if condition number of K is bounded.

3. LINEAR ALGEBRA; PRECONDITIONING

LINEAR ALGEBRA CHALLENGES: PRECONDITIONING AND MATRIX VECTOR MULTIPLICATIONS

We reduced max likelihood calculations to solving linear systems with K.

We next focus on the linear algebra:

- Preconditioning K
- Matrix-vector multiplication with K
- Solving linear system w.r.t. K with multiple right-hand sides

Covariance Model

Matern covariance function

$$\phi(x) = \frac{1}{2^{\nu-1} \Gamma(\nu)} \left(\sqrt{2\nu} r \right)^{\nu} \mathbf{K}_{\nu} \left(\sqrt{2\nu} r \right) \quad \text{where} \quad r = \sqrt{\sum_{j=1}^{d} \frac{x_{j}^{2}}{\theta_{j}^{2}}}$$

- v: Example values 0.5, 1, 1.5, 2
- θ : Scale parameters to estimate
- K_v is the modified Bessel function of the second kind of order v
- Commonly used in spatial/temporal data modeling.
- The parameter v is used to model the data with a certain level of smoothness.
- When $v \rightarrow \infty$, the kernel is the Gaussian kernel.
- Spectral density

$$f(\omega) \propto (2\nu + \rho^2)^{-(\nu + d/2)}$$
 where $\rho = \sqrt{\sum_{j=1}^{d} (\theta_j \omega_j)^2}$

Why the Matern Kernel?

- In machine learning, people tend to use the square exponential kernel a lot.
- This assumes that all realizations are infinitely smooth, a fact rarely supported by data, especially high resolution data.
- The Matern Kernel allows one to adjust smoothness.
- The resulting covariance matrix is dense, compared to compact Kernels, but the likelihood surface is much smoother.

- K is increasingly ill-conditioned.
- If the grid is in a fixed, finite domain $\subset \mathbb{R}^d$, then cond(K) = O(n^{2v/d+1})
- On regular grid, K is (multi-level) Toeplitz, hence a circulant preconditioner applies

$$\begin{bmatrix} t_0 & t_{-1} & \cdots & t_{-n+2} & t_{-n+1} \\ t_1 & t_0 & t_{-1} & & t_{-n+2} \\ \vdots & t_1 & t_0 & \ddots & \vdots \\ t_{n-2} & & \ddots & \ddots & t_{-1} \\ t_{n-1} & t_{n-2} & \cdots & t_1 & t_0 \end{bmatrix} \longrightarrow \begin{bmatrix} c_0 & c_{n-1} & \cdots & c_2 & c_1 \\ c_1 & c_0 & c_{n-1} & c_2 \\ \vdots & c_1 & c_0 & \ddots & \vdots \\ c_{n-2} & & \ddots & \ddots & c_{n-1} \\ c_{n-1} & c_{n-2} & \cdots & c_1 & c_0 \end{bmatrix}$$

More can be done by considering filtering

- Filtering (1D): if $f(w)w^2$ bounded away from 0 and ∞ as $w \to \infty$
- Let $0 \le x_0 \le x_1 \le ... \le x_n \le T$. $d_j = x_j x_{j-1}$.

$$Y_j^{(1)} = \left[Z(x_j) - Z(x_{j-1}) \right] / \sqrt{d_j}, \quad K^{(1)}(j,l) = \operatorname{cov}\left\{ Y_j^{(1)}, Y_l^{(1)} \right\}$$

Then K⁽¹⁾ has a bounded condition number independent of n

Filtering (1D): if f(w)w⁴ bounded away from 0 and ∞ as w -> ∞

$$Y_{j}^{(2)} = \frac{Z(x_{j+1}) - Z(x_{j})}{2d_{j+1}\sqrt{d_{j+1} + d_{j}}} - \frac{Z(x_{j}) - Z(x_{j-1})}{2d_{j}\sqrt{d_{j+1} + d_{j}}}, \quad K^{(2)}(j,l) = \operatorname{cov}\left\{Y_{j}^{(2)}, Y_{l}^{(2)}\right\}$$

Then K⁽²⁾ has a bounded condition number independent of n

Filtering (high dimension, regular grid): if f(w) is asymptotically (1+|w|)^{-4τ}

$$\Delta Z(x_j) = \sum_{p=1}^d Z(x_j - \delta e_p) - 2Z(x_j) + Z(x_j + \delta e_p)$$

$$K^{[\tau]}(j,l) = \operatorname{cov}\left\{\Delta^{[\tau]}Z(x_j), \Delta^{[\tau]}Z(x_l)\right\}$$

- Then K^[τ] has a bounded condition number independent of n
- Use the filter as a preconditioner

$$K^{[\tau]} = \left[L^{[\tau]}\right] \cdots \left[L^{[2]}\right] \left[L^{[1]}\right] K \left[L^{[1]}\right]^T \left[L^{[2]}\right]^T \cdots \left[L^{[\tau]}\right]^T$$

In 2D, L is the 5-point stencil matrix with rows w.r.t. the grid boundary removed.

Similarly for the filters in the preceding slide

Effect of filtering $(K^{[\tau]}$ can be further preconditioned by circulant preconditioner)

Block CG

Preconditioned Conjugate Gradient (M is preconditioner)

$$Ax = b$$

$$x_{j+1} = x_j + \alpha_j p_j$$

$$r_{j+1} = r_j - \alpha_j A p_j$$

$$p_{j+1} = M r_{j+1} + \beta_j p_j$$
where
$$\alpha_j = r_j^T M r_j / p_j^T A p_j$$

$$\beta_j = r_{j+1}^T M r_{j+1} / r_j^T M r_j$$

$$AX = B$$
 (block version)

$$X_{j+1} = X_j + P_j \alpha_j$$

$$R_{j+1} = R_j - AP_j \alpha_j$$

$$P_{j+1} = (MR_{j+1} + P_j \beta_j) \gamma_{j+1}$$
where
$$\alpha_j = (P_j^T A P_j)^{-1} \gamma_j^T (R_j^T M R_j)$$

$$\beta_j = \gamma_j^{-1} (R_j^T M R_j)^{-1} (R_{j+1}^T M R_{j+1})$$

Block CG

CG, block CG, and the preconditioned versions using circulant preconditioner

Experimental Results

Combined effect of circulant preconditioning and filtering

3.1 PHYSICS-INSPIRED "PROBLEM"

Stokes Flow

Stokes Flow

Fitted a power-law model

$$\phi(x;\alpha,C) = \Gamma(-\alpha/2) \cdot C \|x\|^{\alpha}$$

Data	Circle	Rectangle	Boundary	Background
# Points	1.5e+5	7.9e+4	3.1e+4	4.7e+5
Fitted α	0.1819	0.3051	0.7768	1.5945
Fitted C	722.54	803.07	3309.4	626180.0
eig(Fisher ⁻¹) ^{1/2}	5.04e-4	9.80e-4	2.50e-3	8.11e-4
	1.31e+1	1.86e+1	1.26e+2	5.44e+3

$\sqrt{\lambda(V^{-1})}$
$\overline{\sqrt{\lambda(\mathcal{I}^{-1})}}$

1.0283

1.0289

1.0284

1.0284

1.0010

1.0009

Conclusion GP

- State-of-the-art methods use Cholesky to do sampling and solve ML.
 - Can probably handle data size up to $n = O(10^4)$ or $O(10^5)$.
- We propose a framework to overcome the Cholesky barrier.
 - Use a matrix-free method to do sampling.
 - Reformulate maximum likelihood using stochastic approximation.
 - Use iterative solver to solve linear systems.
 - Use a filtering technique to reduce the condition number.
- On going work
 - Investigating the scaling of parallel FFT for $n = O(10^6)$ and larger computations.
 - For scattered points, investigating a discrete Laplace operator for filtering.
 - Implementing a fast summation method to do mat-vec.
- Details: ScalaGauss <u>project web site</u>.